AFOEHL REPORT 89-128EQ0013LEF # Source Emission Testing of Hospital Pathological Waste Incinerator, Beale AFB CA ROBERT W. VAUGHN, Capt, USAF, BSC December 1989 **Final Report** Distribution is unlimited; approved for public release AF Occupational and Environmental Health Laboratory (AFSC) Human Systems Division Brooks Air Force Base, Texas 78235-5501 90 03 02 085 #### NOTICES When Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated, or in any way supplied the drawing, specifications, or other data, is not to be regarded by implication, or otherwise, as in any manner licensing the holder or any other person or corporation; or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The mention of trade names or commercial products in this publication is for illustration purposes and does not constitute endorsement or recommendation for use by the United States Air Force. The Public Affairs Office has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nations. This report has been reviewed and is approved for publication. Air Force installations may direct requests for copies of this report to: Air Force Occupational and Environmental Health Laboratory (AFOEHL) Library, Brooks AFB TX 78235-5501. Other Government agencies and their contractors registered with the DTIC should direct requests for copies of this report to: Defense Technical Information Center (DTIC), Cameron Station, Alexandria VA 22304-6145. Non-Government agencies may purchase copies of this report from: National Technical Information Service (NTIS), 5285 Port Royal Road, Springfield VA 22161 RONALD W. VAUGHN, Capt, USAF, BSC Consultant, Air Quality Function ROBERT D. BINOVI, Lt Col, USAF, BSC Chief, Environmental Quality Division | | | REPORT | DOCUMENTATIO | N PAGE | | | Form Approved
OMB No 0704-0188 | |------------------------|----------------------------------|---|-------------------------------------|-------------------------------|-------------------------|------------------------|-----------------------------------| | | FIED CLAS | | | 16 RESTRICTIVE | MARKINGS | | | | 2 N SECURITY | CLASSIFICATIO | N AUTHORITY | | 3 DISTRIBUTION Approved | | | • | | 26. DECLASSI
N/A | FICATION / DOV | VNGRADING SCHEDU | LE | Distribu | tion is un | limited. | | | | NG ORGANIZAT | TION REPORT NUMBE | R(S) | 5 MONITORING | ORGANIZATIO | N REPORT NU | MBER(S) | | AFOEHL F | Report 89- | 128 EQ0013LEF | | | | | | | | | organization
nd Environ- | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF M | ONITORING OF | RGANIZATION | | | mental i | lealth Lab | oratory. | EQE | | | | | | 6c ADDRESS | (City, State, an | id ZIP Code) | | 76 ADDRESS (C | ity, State, and . | ZIP Code) | | | Prooks / | AFB TX 782 | 25 5501 | | | | | | | 8a. NAME OF | FUNDING / SPC | | 8b. OFFICE SYMBOL | 9 PROCUREMEN | IT INSTRUMENT | IDENTIFICATI | ON NUMBER | | ORGANIZA
Same as | | | (If applicable) | | | | | | | City, State, and | i ZIP Code) | i | 10 SOURCE OF | FUNDING NUM | BERS | | | | | | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | WORK UNIT | | Same as | 6c | | | 1 | | | | | 11. TITLE (Inc. | lude Security C | (lassification) | | <u> </u> | | ^ | | | Source | e Emission | Testing of H | ospital Patholog | gical Waste | Incinerato | r, Beale | AFB CA | | 12. PERSONAL | | wahn | | | ····· | | | | 13a. TYPE OF | nald W. Va | 136. TIME CO | OVERED | 14. DATE OF REPO | CRT (Year Mon | th. Day) 115 | PAGE COUNT | | Final | | FROM28 | Aug 10 <u>1 Sep</u> 89 | December | | | 62 | | 16. SUPPLEME | ENTARY NOTA | TION | | | | | | | 17. | COSATI | CODES | TA 18. SUBJECT TERMS (| Continue on rever | se if necessary | and identify I | w Mack number) | | FIELD | GROUP | SUB-GROUP | Stationary Sou | | • | • | iculates 5 | | | | | Stack Sampling Pathological 1 | y Vaughn | \ Hydro | gen Chlor
llution 🗸 | ide , | | 19. ABSTRACT | (Continue on | reverse if necessary | and identify by block n | umber) | AIT PU | TIULION | | | A Aba | | HO CAC (CODD | | | | | | | | | | source testing hospital Pathol | | | | | | accompli | shed on 3 | 0 Aug 89. The | e survey was cor | nducted to de | etermine i | f the inc | inerator will | | | | | ds. Incinerator | | | | | | | | | that the inciner
no standard for | | | | | | | | | owever, the inci | | | | | | | | d. A long te | rm disposal meth | od for path | ological w | aste need | s to be | | develope | 2 4. | · waster in the second | <u>.</u> | | | | | | ł | | | | | | | | | | | | | | | · · | | | 20 DISTRIBUT | TION / AVAILAB
SIFIED/UNLIMIT | ED X SAME AS R | RPT DTIC USERS | 21 ABSTRACT SE
Unclass | ECURITY CLASSI
Ified | FICATION | | | 22a NAME O
Capt Ror | F RESPONSIBLE Na Va | .ivDIVIDUAL | | 226 TELEPHONE
(512) 536-28 | (Include Area C | orie) 22c OF
0 A | FICE SYMBOL
FOEHL/EQE | | | 73 4444 06 | J : | | F , | | | | DD Form 1473, JUN 86 Previous editions are obsolete SECURITY CLASSIFICATION OF THIS PAGE (This page left blank) # Contents | | | | Page | |------|----------------------------|--|---------------------------------| | | DD Form 147
Illustratio | | i
i v | | I. | INTRODUCTIO | ON | 1 | | II. | DISCUSSION | | 1 | | III. | CONCLUSIONS | 3 | 6 | | . V1 | RE COMMENDAT | TIONS | 7 | | | References | | 8 | | | Appendix | | | | | A
B
C
D
E | Personal Information State Regulations Field Data Calibration Data Acetone Blank Results and Particulate Emissions Calculations Hydrogen Chloride Emissions Calculations | 9
13
21
35
49
55 | | | Distributio | on List | 59 | # Illustrations | Figure | Title | Page | |--------|-------------------------------------|------| | 1 | Pathological Waste Incinerator | 2 | | 2 | Grab Sampling Train | 3 | | 3 | Onsat Apparatus | 3 | | 4 | Particulate Sampling Train | 4 | | 5 | Visible Emissions | 6 | | Table | | | | 1 | Particulate Emissions Test Results | 5 | | 2 | Hydrogen Chloride Emissions Results | 5 | #### I. INTRODUCTION On 30 Aug 89, source emission testing for particulates, chloride, and visible emissions was conducted at the 9 Strategic Hospital pathological incinerator at Beale AFB by personnel from the Air Quality Function of the AF Occupational and Environmental Health Laboratory (AFOEHL). This survey was requested by the 9 Strategic Hospital Commander to determine if the incinerator will meet their future needs. Increased incinerator use is anticipated due to the closure of Mather AFB. Personnel involved with on-site testing are listed in Appendix A. #### II. DISCUSSION #### A. Background The 9 Strategic Hospital Commander has become concerned about the environmental impact of a hospital expansion. The mission of the hospital is expected to increase due to the projected closure of Mather AFB and the transfer of navigator training to Beale AFB. Pathological waste is presently incinerated in the hospital pathological incinerator. Hospital administrators are concerned the incinerator may become overburdened if the mission increases. # B. Site Description The pathological waste incinerator is located inside a small building behind the hospital. The exhaust stack extends through the roof. A photograph of the exhaust stack is shown in Figure 1. The incinerator was manufactured by Bayco (Model PR2B-100) and was designed for Type 4 waste (defined as human and animal solid refuse consisting of carcasses and organs from hospitals,
laboratories, and slaughterhouses). The unit does not have any air pollution control equipment and has the following operational parameters: - 1. two-chamber design - 2. propane fired - 3. 100 pounds per hour(lb/hr) load capacity The incinerator is operated on a batch cycle at about 100 lb per burn. The burn time is about one hour. Approximately 14 batches of waste are burned per week. - C. Applicable Standards: Local standards applicable to incinerators used for disposal of pathological waste are defined under the County of Yuba, Air Pollution Control District Regulation III, Prohibition Stationary Emission Sources, Rules 3.0 and 3.2. These regulations, detailed in Appendix B, address two areas: - 1. "Rule 3.0 Visible emissions: Prohibits emissions from any single source which are as dark or darker as that designated as No. 2 on the Ringelmann Chart or equivalent opacity of 40%." Figure 1. Pathological Waste Incinerator, Beale AFB CA 2. "Rule 3.2 - Particulate Matter Concentration: prohibits the emission of particulate matter in excess of 0.3 grains of particulate matter per dry cubic foot of exhaust gas (gr/dscf), corrected to 12% carbon dioxide ($\rm CO_2$), from any source involving a combustion process." #### D. Sampling Methods and Procedures Present regulations require that all emissions testing be conducted in accordance with Appendix A to Title 40, Code of Federal Regulations, Part 60 (40 CFR 60). Therefore, sample train preparation, sampling and recovery, calculations and quality assurance were done in accordance with the methods and procedures outlined in 40 CFR 60, Appendix A and California Method 421. Two sampling ports were installed at right angles in the stack. Two traverses of the stack cross section were completed. These ports were installed approximately 8 duct diameters downstream and 7 duct diameters upstream from any flow disturbance. Based on the inside stack diameter, port location and type of sample (particulate), 12 traverse points (6 per diameter) were used to collect a representative particulate sample. Appendix C shows port locations and sampling points. Prior to every sample run, cyclonic flow was determined by using the Type S pitot tube and measuring the stack gas rotational angle at each traverse point. Flow conditions were considered acceptable when the arithmetic average of the rotational angles was 20 degrees or less. A preliminary velocity pressure traverse was also accomplished at this time. A grab sample for ORSAT analysis (measures oxygen and carbon dioxide for stack gas molecular weight determination) was taken during each sample run. ORSAT sampling and analysis equipment are shown in Figures 2 and 3. Flue gas moisture content, needed for determination of flue gas molecular weight determination, was obtained during particulate sampling. Figure 2. Grab Sampling Train Figure 3. ORSAT Apparatus Particulate and HCl samples were collected using the sampling train shown in Figure 4. The train consisted of a buttonbook probe nozzle, heated inconcl probe, heated glass filter, impingers and a pumping and metering device. The nozzle was sized prior to each sample run so that the gas stream could be sampled isokinectically (the velocity at the nozzle tip was the same as the stack gas velocity at each point sampled). Flue gas velocity pressure was measured at the nozzle tip using a Type S pitot tube connected to a 10-inch inclined-vertical manemeter. Type K thermocoaples were used to measure flue gas and sampling train temperatures. The probe liner was heated to minimize moisture condensation. The heated filter was used to collect particulates. The impinger train consisted of the following components: - 1. First, third and fourth impingers: Modified Greenburg-Smith type. - 2. Second impinger: Standard Greenburg-Smith design. The apparatus was used as a condenser to collect stack gas moisture and hydrochloric acid (HCl). California Method 421 was used to collect HCl; the distilled water normally used in the first two impingers was replaced with known quantities of 0.003M sodium carbonate and 0.0024M sodium bicarbonate to remove water from the gas sample, as well as act as the collection media for the HCl. The pumping and metering system was used to control and monitor the sample gas flow rate. Equipment calibration data are found in Appendix D. All calculations were made using the Environmental Protection Agency publication entitled "Source Test Calculation and Check Programs for Hewlett-Packard 41 Calculators", (EPA-340/1-85-013) and associated software programs. Particulate samples were analyzed according to the methods specified in Method 5. HCl samples were analyzed by ion chromatography. Figure 4. Particulate Sampling Train #### E. Results - '. Vir the Emissions: Visible emissions averaged less than 40% for all runs. Flame the seen shooting from the top of the incinerator during leading. This probably resulted from excess propage. - 2. Particulate Emissions: Gravimetric analysis of the front half of the collector or filterable particulate matter (material collected on sampling train surfaces up to and including the filter) was determined for compliance purposes. Field data sheets are found in Appendix C and the resulting particulate emission calculations are presented in Appendix E. Table 1 provides the final particulate emissions test results. Particulate emissions averaged 0.433 lb/hr. This complies with the applicable limits. This corresponds to an average of 0.25 gr/dsof, below the limit of 0.3 gr/dsof. - β . HCl Emissions: Table 2 presents the final HCl emissions test results. HCl calculations are found in Appendix F. At this time, there are no State standards for HCl emissions. Table 1. Particulate Emission Test Results | | | | | | EMISSIONS | | |----------|----------------|-----------------|-------|-----|-----------|------------| | | STACK | GAS | TOTAL | | | CORRECTED | | | | | CATCH | | | TO 12% CO- | | Run | <u>\$</u> C0 ≥ | %O ₂ | (mg) | | (gr/dscf) | (gr/dscf) | | 1 | 7.2 | 10.0 | 236.8 | | 0.089 | 0.148 | | <u>.</u> | 7.4 | 9.8 | 449.8 | | 0.159 | 0.258 | | 3 | 8.4 | 8.4 | 695.0 | | 0.259 | 0.370 | | | | | | AVG | = 0.169 | 0.259 | Table 2: Hydrogen Chloride Emission Test Results | | TOTAL HCL | SAMPLE | STACK GAS | | EMIS | SIONS | |-------|----------------|---------------|-------------------|---|-----------|---------| | Run # | COLLECTED (mg) | VOLUME (dscf) | FLOW RATE (dscfm) | | (gr/dsef) | (1b/hr) | | 1 | 34.9 | 40.9 | 313.0 | | 0.013 | 0.035 | | 2 | 13.8 | 43.5 | 359.0 | | 0.005 | 0.015 | | Š | 45.4 | 41.5 | 337.0 | • | 0.017 | 0.049 | | | | | | AVG | = 0.012 | 0.033 | Abbreviations used in Tables 1 and 2 mg = milligrams gr/dsef = grains per dry standard cubic foot dsef dry standard cubic foot dsefm = dry standard cubic foot per minute #### III. CONCLUSIONS Compliance testing results indicate the incinerator is in compliance with applicable Yuba County visible and particulate emissions standards. However, the following problems were observed during operation of the incinerator: - 1. Flames were seen shooting from the top of the incinerator during loading; the stack refractory glowed red throughout the test; and, the stack temperature was observed to reach above 2200°F on several occasions before testing began. These problems were probably the result of excess propage (Figure 5). In addition, the high temperatures precipitated other problems: - a. low residence time and uncombusted material being blown out of the stack, - $\,$ b. increasing the possibility of the formation of dioxins and furanc which are carcinogens, and - c. a hole being burned through the refractory and incinerator wall. Figure 5. Visible Emission - 2. During operation, fugitive emissions leaked from the incinerator door. This exposed the operator to potentially hazardous pollutants. - 3. There were no devices for monitoring the primary and secondary chamber temperatures. - 4. Although visible emissions met limits, opacity was greater than 40% during loading. The overloading of the incinerator resulted in induced air circulation and high opacity readings. The hospital incinerator is presently operating at a capacity that barely meets particulate emission limits. An increase in the incinerator workload will probably increase particulate emissions above the 0.3 gr/dscf limit and cause the visible emissions to exceed the 40% opacity limit (averaged over three minutes). Alternative methods of disposal of pathological waste should be investigated to meet the base's future needs. Two acceptable methods would be contract disposal or procurement of a new incinerator capable of handling the increased workload. In the interim, the hole in the refractory and incinerator wall should be fixed and thermocouples installed on the primary and secondary chambers. The incinerator's operational components should also be checked, their operation verified, and the unit operated according to good engineering practices. Good engineering practices for pathological waste incinerators are: - 1. primary chamber temperatures between 1000 1200°F, - 2. secondary chamber temperatures between 1600 1800°F, and - 3. residence time in the secondary chamber of 0.5 seconds. ### IV. RECOMMENDATIONS The pathological waste incinerator will not meet the hospital's future needs. A long term disposal method for pathological waste needs to be developed. AFOEHL will remain active in supporting the base's present and future needs. #### REFERENCES - 1. Standards of Performance for New Stationary Sources, Title 40, Part 60, Code of Federal Regulations, July 1, 1984. - 2. Quality Assurance Handbook for Air Pollution Measurement Systems-Volume III, Stationary Source Specific Methods, U.S. Environmental Protection Agency, EPA-600/4-77-027-b, Research Triangle Park, North Carolina, April 1977. - 3. Source Test Calculations and Check Programs for
Hewlett-Packard 41 Calculators, U.S. Environmental Protection Agency, EPA-340/1-85-018, Research Triangle Park, North Carolina, September 1985. - 4. California Air Resources Board Method 421, Determination of Hydrochloric Acid Emissions from Stationary Sources, adopted 18 March 1987. APPENDIX A Personnel Information This page left blank) ### 1. AFOEHL Test Team Capt Paul Scott, Chief, Air Quality Function Capt Ronald Vaughn, Consultant, Air Quality Engineer Capt David Goldblum, Consultant, Environmental Quality 1Lt Charles Attebery, Consultant, Air Quality Engineer AFOEHL/EQE Brooks AFB TX 78235-5501 Phone: AUTOVON 240-2891 Commercial (512) 536-2891 # 2. Beale AFB on-site representatives Capt Christopher Sherman, 9 Strat Hosp/SGPB SSgt Maria Ares-Banez, 9 Strat Hosp/SGPB Phone: AUTOVON 368-2635 Commercial (916) 634-2635 Mr Jack Wise 9 Strat Hosp/SGAL Phone: AUTOVON 368-2328 Commercial (916) 634-2328 (This page left blank) APPENDIX B State Regulations (This page left blank) # County of Yuba # Air Pollution Control District DATE AUGUST 10, 1989 # **PERMIT** NO: BE-01-42 | 21 | HE | | ov. | GR | A NI | TED | TO | |----|----|-----|-----|----|------|-----|----| | 13 | пс | nc. | O 1 | un | MIX | ıcu | 10 | UNITED STATES AIR FORCE - BEALE AIR FORCE BASE ### TO OPERATE ## SUBJECT TO THE FOLLOWING CONDITIONS SEE ATTACHED FOR SPECIFIC CONDITIONS: This permit does not authorize the emission of air contaminates in excess of those allowed by the State of California or the Rules and Regulations of the Air Pollution Control District. This Permit expires one (1) year from date of issuance and must be renewed before the expiration date. By Security Officer Air Pollution Control Officer 938 14th Street Marysville, California REVOCABLE AND NOT TRANSFERABLE # BEALE AIR FORCE BASE PERMIT CONDITIONS - 1. This permit is valid for one year from date of issue and must be renewed by permittee. - 2. This permit does not guarantee that the equipment will comply with the "Rules and Regulations Governing Air Pollution Control in Yuba County" or any applicable state or federal regulations. - 3. All equipment, including both process and pollution abatement equipment must be maintained in good working order at all times. In the absence of specific permit conditions to the contrary, the throughputs, fuel and material consumptions, capacities, and hours of operation described in the permit application will be considered maximum allowable limits. - 4. The Air Pollution Control Office must be notified of any upset/breakdown or removal of air pollution equipment within 24-hours of such event(s). - 5. Prior to adding a new emission source or making any modification to an existing source, permittee must first obtain an approved "Authorization to Construct" from the Yuba County Air Pollution Control Office. #### REGULATION III Rule 3.0/ # PROHIBITION - STATIONARY EMISSION SOURCES Visible Emissions: As provided by Section 41701 of the California Health and Safety Code, a person shall not discharge into the atmosphere from any single source of emissions whatsoever, any air contaminants for a period or periods aggregating more than three minutes in any one hour which is: - a. As dark or darker in shade as that designated as No. 2 on the Ringlemen Chart, as published by the United States Bureau of Mines; or - b. Of such opacity as to obscure an observers view to a degree equal to or greater than does smoke described in Subsection 'a' above. - Rule 3.1 Exceptions to Rule 3.0: In accordance with Section 41704 of the California Health and Safety Code, nothing in Rule 3.0 shall be construed to prohibit: - a. Open burning as authorized un Rule 2.1: - b. The use or orchard and citrus grove heaters which are in compliance with Rule 2.15: - c. Emissions resulting from food preparation, heating or comfort fires in single or two-family dwellings, providing prohibited materials as outlined in Rule 2.9 of these Rules and Regulations, are not burned. - d. Emissions from Tee Pee burners or from forestry/agricultural residue burners used to produce energy when such emissions result from start up or shut down of the process or from the malfunction of emission control equipment providing: - These emissions shall not exceed a period or periods of time aggregating more than 30 minutes in any 24 hour period. - 2) The emissions do not result from the failure to operate and maintain in good working order any emission control equipment. - 3) Fuels used are forestry and/or agricultural residue with supplementary fossil fuels. Rule 3.2, Particulate Matter Concentration: A person shall not discharge into the atmosphere from any source, except as allowed by Rule 3.1. section 'a' and 'c' of these Rules and Regulations, particulate matter in excess of 0.3 grains per cubic foot of gas at standard conditions. When the source involves a combustion process, the concentration must be calculated to 12 per cent carbon dioxide ($\rm CO_2$). In measuring the combustion contaminants from incinerators used to dispose of combustible refuse by burning the carbon dioxide ($\rm CO_2$) produced by combustion of any liquid or gaseous fuels shall be excluded from the calculation to 12 percent of Carbon Dioxide ($\rm CO_2$). Rule 3.3) Dust and Fumes: A person shall not discharge in any one hour from any source whatsoever, except as provided by Rule 3.1. section 'a' and 'c' of these Rules and Regulations, dust or fumes in total quantities in excess of the amounts shown in the following table: To use the following table, take the process weight per hour as such is defined in the attached definitions. Then find this figure on the table opposite which is the maximum number of pounds of contaminants which may be discharged into the atmosphere in any one hour. As an example: if "A" has a process which emits contaminants into the atmosphere and which process takes four (4) hours to complete, he will divide the weight of all materials in the specific process, in this example, 2,400 lbs., by '4', giving a process weight per hour of 600 lbs. The table shows that "A" may not discharge more than 1.83 lbs., in any one hour during the process. Interpolation of the data in the table for process weights up to 60.000 pounds/hour shall be accomplished by use of the equation: and interpolation and extrapolation of the data for process weight rates in excess of 60.000 pounds/hour shall be accomplished by use of the equation: $$E = (55.0 p^{0.11}) - 40$$ E = Rate of emission in pounds/hour; P = Process weight rate in ton/hour. ALLOWABLE RATE OF EMISSION BASED ON PROCESS WEIGHT RATE | Process
Rate | Weight
e | Rate of
Emission | Process W
Rate | | Rate of
Emission | |-----------------|-------------|---------------------|-------------------|-------------|---------------------| | Lb. Hr. | Ton Hr. | Lb. Hr. | Lb. Hr. | tons Hr. | Lb, Hr | | 100 | 0.15 | 0.551 | 16.000 | 8.00 | 16.5 | | 200 | C.10 | 0.877 | 18,000 | 9.00 | J7.9 | | 400 | 0.20 | 1.40 | 20,000 | 10.00 | 19.2 | | 600 | 0.30 | 1.83 | 30.000 | 15. | 25.2 | | 800 | 0.40 | 2.22 | 40,000 | 20. | 30.5 | | 1.000 | 0.50 | 2.58 | 50,000 | 25. | 35.4 | | 1,500 | 0.75 | 3.38 | 60,000 | 30. | 40.0 | | 2.000 | 1.00 | 4.10 | 70,000 | 35. | 41.3 | | 2.500 | 1.25 | 4.70 | 80,000 | 4 U. | 42.5 | | 3,000 | 1.50 | 5.38 | 90,000 | 45. | 43.6 | | 3,500 | 1.75 | 5.96 | 100,000 | 50. | 44.6 | | 4,000 | 2.00 | 6.52 | 120,000 | 60. | 46.3 | | 5.000 | 2.50 | 7.58 | 140,000 | 70. | 47.8 | | 6,000 | 3.00 | 8.56 | 180,000 | 80. | 49.0 | | 7,000 | 3.50 | 9.49 | 200,000 | 100. | 51.2 | | 8.000 | 4.00 | 10.4 | 1,000.000 | 500. | 69.0 | | 9.000 | 4.50 | 11.2 | 2.000,000 | 1,000. | 77.6 | | 0.000 | 5.00 | 12.0 | 6,000,000 | 3.000. | 92.7 | | 2,000 | 6.00 | 13.6 | | | | Table for Rule 3.3 This page left mank' APPENDIX C Field Data (This page left blank) | So the control of state closs section Sign Si | | | | | PAR | FICULATE SA | PARTICULATE SAMPLING DATA SHEET | N SHEET | | | 16 | | |
--|---------------------|---------------|---|-----------------|---------------------------|--------------|---------------------------------|--|-----------|-------------|-------------|---------------|----------------| | So Lu, 29 Stringer Stringer Stringer Stringer Stringer So Lu, 29 Stringer Stringe | RUN NUMBER | | SCHEW | KTIC OF STA | CK CROSS | SECTION | EQUATIONS | | | | AMBIEN | TEMP | | | 3.0 Let 204 L | - 1 | | -
T | | | F. # | OR = OF + 46 | Q | | | STATION | 76
BBFCC | 9 P | | Properties Pro | | ₹ | | | | <u></u> | 5130 | | Ę | | | 19 65 | , e | | Probability | | 0 | | 6 | | | <u>.</u> | ပိ | Ts Vp | | HEATER | BOX TEMP | | | PROSECULAR AND STATE OF THE STA | BASE | しゃいんがく | |)± | | ع[| 1. 1.50 0 | 9 | | | PROBE H | HEATER SETTIN | भू o | | ## PROSE CENGTH ***DOCKNUMER** ***DOCKNUMER* | 152,224 | | | | | - | 12 2 2 2 1 | المن المعتمل | | | | | | | Post Leght, d) Start | SAMPLE BOX N | UMBER | | | | | 一たられる | チャランチ | | | PROBE L | ENGTH | | | ## ## ## ## ## ## ## ## ## ## ## ## ## | ONE
METER BOX NU | MBER | -
T | | | | | 12 45 Tr. C. | 7 | 0 | NOZZLE | S AREA (A) | in | | ESSE SAMPLING STACK TEMP VELOCITY ORIFICE SAMPLE IN CROSS FRACTION(FG) 1 | ì | | | | | | | 1024 104% | 4. 124. 3 | 2000 | | 654 | sq ft | | FIRST SAMPLING SYATIC STACK TEMP VELOCITY ORIFICE SAMPLE WILLIAM WILLIAM WILLIAM WILLIAM WILLIAM WILLIAM WILLIAM WIL | | | | | | | C (1) M | 4 | | | ပိ | 78 | | | SAMPLING SAMPLE STACK TEMP SAMPLE SAMP | රී | | ** | | | | 3, am | Gv | | | DRY GAS | FRACTION (FO | G | | Time Pighardine (op) (Te) (Te) (Te) Ope Pighs Salvaniae Na (Te) Ope Cop Ope Cop Co | TRAVERSE | SAMPLING | J.T.V. | STACK | TEMP | VELOCITY | ORIFICE | GAS | GAS | WETER TEN | 4 | SAMPLE | IMPINGER | | 25 2.0 1356 .02 126 745.75 71 67 225
15 2.0 1356 .02 126 75 77 75 71 226
25 2.0 156 .02 126 87 75 247
25 25 176 .02 126 87 70 226
30.4 2.5 176 .02 126 87 70 226
30.4 2.0 124 .02 125 146
15 14.0 124 .03 2.27 49 41 82 83 83 83 83 83 83 83 83 83 83 83 83 83 | POINT | TIME
(min) | In H20) | (°F) | (Ts)
(^o R) | HEAD
(Vp) | PRESS. | SAMPLE
VOLUME | ⊼ (₹ | AVG
(Tm) | OUT
(OE) | BOX
TEMP | OUTLET
TEMP | | 25 2.0 [356 0.02 1.02 75 71 744 75 1.02 1.02 1.02 1.02 1.02 1.02 1.02 1.02 | Dr I | C | 200 | 1986 | | .02 | 130 | 145,75 | 10 | + | 100 | 279 | 20 | | 10 2.0 516 05 1.05 89 72 224 10 25 1.05 1.05 1.05 1.05 10 25 1.05 1.05 1.05 1.05 10 10 10 1.01 1.01 1.32 1.05 10 10 10 1.01 1.01 1.32 1.05 10 10 10 1.01 1.01 1.05 10 10 10 1.01 1.01 10 10 10 1.01 1.05 10 10 10 1.01 10 10 1.01 1.01 10 10 1.01 1.01 10 10 1.01 1.01 10 10 1.01 1.01 10 10 1.01 1.01 10 10 1.01 1.01 10 1.01 | 7 | 5 | 2.0 | 1356 | | 20. | 1.20 | | 35 | | | 249, | 300 | | 25 25 1085 .00 2.00 2.00 89 79 145 25 89 15 247 89 1685 .00 2.00 2.00 89 79 79 745 2445 89 89 89 89 89 89 89 89 89 89 89 89 89 | 4 | 0,1 | 200 | ~` | | 50, | 1.650 | |))) | | 7.7 | 227 | 707 | | 25 7.6 108504 7.07 87 7: 256 9014 7.07 1.07 1.32 34 47 47 47 47 47 47 47 47 47 47 47 47 47 | 7, | 000 | 4.7 | 137 | | 50 | いがい | | 0 | + | 5 | 747 | 2 | | 9014 (1) (1083) (1074 (1.52. 766495 82. 80. 247 (1.52. 10.0) (1211 (1.52. 10.0) (1211 (1.52. 10.0) (1211 (1.52. 10.0) (1211 (1.52. 10.0) (1211 (1.52. 10.0) (1211 (1.52. 10.0) (1211 (1.52. 10.0) (1211 (1.52. 10.0) (1211 (1.52. 10.0) (1211 (1.52. 10.0) (1211 (1.52. 10.0) (1.52. 1 | | 200 | 22 | \(\frac{1}{2}\) | | 700 | 30,00 | | 8 | 1 | 100 | 245 | 80 | | 25 10 1211 102 1.32 76.435 82 89 247 10 10 10 10 10 10 10 10 10 10 10 10 10 | 3 | 4000 | (1) | 280 | | | 7017 | | 22 | + | | 726 | 2 | | 25 14.0 121 102 11.52 766.495 82 84 247 248 | | | , | | | | | | | | | | | | 25 10.0 19.2 10.3 1.95 4.3 4.3 5.5 2.4 5.5 2.5 4.3 4.3 5.5 2.5
4.3 5.5 2.5 4.3 5.5 2.5 4.3 5.5 2.5 4.3 5.5 2.5 4.3 5.5 2.5 4.3 5.5 2.5 4.3 5.5 2.5 6.5 6.5 6.5 6.5 6.5 6.5 6.5 6.5 6.5 6 | 1 4 | 6 | | 1211 | | 701 | 1.52 | 76.495 | 25 | | 88 | 247 | 68 | | 15 14.8 1560 04 247 47 47 83 256. 25 10.8 1560 05 7.2 49 95 7.4 7 78 09 7.4 7 78 09 7.4 7 7.8 09 7.4 7 7.4 7 7.4 7 7.4 7 7.4 7 7.4 7 7.4 7 7.4 7 7.4 7 7.4 7 7.4 7 7.4 7 7.4 7 7.4 7 7.4 7 7.4 7 7.4 7 7.4 7 7.4 7 7 7.4 7 7 7.4 7 7 7.4 7 7 7.4 7 7 7.4 7 7 7.4 7 7 7.4 7 7 7.4 7 7 7.4 7 7 7.4 7 7 7.4 7 7 7.4 7 7 7.4 7 7 7.4 7 7 7 7 | 24 | 27 | | 77.8 | | (03 | 196 | , | 91 | 7 | 23 | 248 | É | | 25 19.00 15.00 005 2.53 95 36 247 | 7 | a : | | 1777 | | , 035 | 1237 | | 23 | -} | 23 | 150 | 20 | | 25 10 3 1560 103 1168 188 37 547 188.040 101 - 42 15 147 15 148.040 15 148.040 15 148.040 15 15 16 16 16 16 16 16 16 16 16 16 16 16 16 | v | 5,0 | 3.5 | アンコ | | 72 | 147 | | 200 | 80' | | 17/4 | 3 | | 30 788.09C | S | 25 | χ. Q/ | 1560 | | 10, | ×2.1 | | 200 | | 1 × × | 100 | 2 | | 161 = 42
14 = 143
15 = 1457 | | 30 | | | | | | 788.090 | <u> </u> | ` <u>}</u> | | | | | 14 - 198 MA-198 MART 42 4 | | | | | | | | | | | | | | | 1 (PSTS = 1 | | | <u>, , , , , , , , , , , , , , , , , , , </u> | | - | 11 | | 1/2 | 元
 | + | | | | | S C I S V I J J J J J J J J J J J J J J J J J J | | | | ı | - , , | | | | | | | | | | 7
0
2 | | | A | , , | \rightarrow | \sim | | | | | | | | | FORW. | | | | | | | | | | | | | | | E | FORM | ٤ | | | | | | | | | | | | | | AIR POLLU | TION PARTICUL | ATE ANA | LYTICAL | DATA | | | |---|---------------|---|---------------|--------------|-------------------|-------------------|----------------------| | BASE | DA | TE | | 7 | RUN NUMBER | | | | D 1-0 | | 2.5 4 | 2)
2 | | | | | | BUILDING NUMBER | | 30 AUG 1 | SOURCE NU | MBER | | ···· - | | | | | } | | Run | , | | | | HOSPITAI | | <u> </u> | | Nun | <u> </u> | | | | 1. | | PARTICUI | | | | | | | רו | ЕМ | FINAL WE | | INITI | AL WEIGHT
(gm) | WEIGHT | PARTICLES (m) | | | | | | | | | | | FILTER NUMBER | | D :1. | ~ | .7 | 939 | 5 , 3 | ~ (2 | | | | 0,416 | 1 | - | . () / | 0-13 | <i>i</i> 0 | | ACETONE WASHINGS
Hall Filter) | (Probe, Front | | | | | | | | | | 93.8 | 744 | 12 | ,) '// | 0.11 | 4 i) | | BACK HALF (If neede | 4) | | | | | | | | DACK HALF (II Reeder | ·/ | 1 | 1 | | | | | | | | | | | | | | | | | Total Wei | ght of Partic | ulates Colle | icted | 0.23 | 10 9 dm | | 11. | | MATE | R | | | 0.43 | | | | | FINAL WE | | INITI | AL WEIGHT | WEIG | HT WATER | | * · · · · · · · · · · · · · · · · · · · | EM | (gm) | | | (gm) | | (Lm) | | IMPINGER 1 (H20) | | | | | | | | | IMPINGER ((120) | | 252 | .5 | 2 | 00 | 5 | 2.5 | | | | , | | | | | | | IMPINGER 2 (H20) | | 225. | \sim | 7 | 00 | | 5. <i>0</i> | | | | 1000. | . 0 | ~ | | | <i>9</i> 0. <i>0</i> | | IMPINGER 3 (Dry) | | | | | \prec | | | | | | 2.0 | <u> </u> | | <u> </u> | | 3.0 | | IMPINGER 4 (SIIIca Ge | n | | | | | | | | IMPINOEN 4 (SIIICE DE | •• | 2/7 | 5 | 21 | 20 | 1- | 7.5 | | | | 11. 15. 15.
13. 14. 15.
15. 15. 15. | | | | | | | | | Total We | ight of Water | Collected ~ | | 7: | 7.0 gan | | m. | | GASES | (Dry) | | | <u> </u> | | | ITEM | ANALYSIS | ANALYSIS | ANAI | _YS1S | ANALYSIS | | AVERAGE | | · - · | 1 | 2 | | 3 | 4 | | | | VOL % CO2 | | $\overline{}$ | | | | | _ [| | - | <i>†.</i> 2 | 7.2 | 7. | 4 | | | 7.2 | | VOL # 0 | | | | | | | 0.0 | | VOL % O2 | 9.8 | 10.0 | 10 | 0.0 | | / | 0.0 | | | | | | | | | | | VOL % CO | | | [| | | | | | | | | | | | | | | VOL % N2 | | | | | | | | | | | | <u> </u> | | <u></u> | | | | | v. | o! % N ₂ = (100% - % | CO a . # O a | % CO) | | | | | | • | υι /s π2 ≂ (100% - 76° | | . A CO1 | | | | | RUN NUMBER | | Handy | PARTICULA | PARTI | 3 | SAMPLING DATA | A SHEET | 6-1 | _ | | | | |------------------|------------|---|-----------|------------|-----------|--|---------------------|---------------------------|-------------------|----------------------------|------------------------|---| | DATE | Q | | | בי ראט פי | section . | $ \mathbf{EQUATIONS} $ $^{O}\mathbf{R} = ^{O}\mathbf{F} + 460$ | 09 | | AMBIENT | AMBIENT TEMP $\frac{Q}{Q}$ | 4 0 | | | PLANT | 85 3 | | Ö | | ** | H = 513 | 5130·Fd·Cp·A 2 Co | $\frac{T_m}{T_s}$. V_p | HEATE | 29,65
HEATER BOX TEMP | in Hg | | | BASE
Rules | 3 | | 115 | | | Pro Pist | Die Post Loss | 0. | PROBE | PROBE HEATER SETTING | OF
NG | | | METER BOX NUMBER | MOEN | | | ٦ | | Postlan | Postladas 23 talla- | Janes . | PROBE L | PROBE LENGTH | ui | | | J@/^\0 | | | _ | | | Tr. | Prop xx: | 7 | ථ | 650 | sq ft | | | ပိ | | | | | | | | | DRY G | SAS FRACTION (Fd) | Ф | | | TRAVERSE | SAMPLING | STATIC | STACE | STACK TEMP | VELOCITY | ORIFICE
DIFF. | GAS | SAS M | 75 | SAMPLE | IMPINGER | | | NUMBER | (min) | (in H20) | (0F) | (0R) | (da) | PRESS. | VOLUME
(cu ft) | (OF) | AVG OUT (Tm) (0F) | BOX
TEMP
(OF) | OUTLET
TEMP
(OF) | | | 7 | 20 | \m | 1152 | | 707 | 15:12 | 79.5.40 | 2000 | 58 | 222 | 67 | | | 13 | 3 7 | s e | 1242 | | 200 | 327 | | 97 | 35. | 247 | 6.3 | | | 5, | 70 | 81 | 168 | | 10, | 3.53 | , | 37 | NO. | 27.70 | 36 | | | 0 | 33 | × 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 1601 | | 900 | 307 | | 1.6 | \$ \$ | 747 | 25 | _ | | - | C | 6 (1 | 109 | | | 6.6 | 1 1 | | | | | | | 7 | À | | 1239 | | 70% | 2.53 | 21.870 | 200 | 220 | 25.5 | 65 | | | 2/13 | (2) | 0.61 | 1285 | | | 251 | | 53 | in (X) | 25.3 | 5.0 | | | 3 | 25 | 7 1 | 1550 | | 0.00 | 30,00 | | 9,3 | 6 | 232 | és. | | | 9 | 30 | 20 5 | क्युंड) | | Chio | 2,14 | 811183 | 2 | 200 | 233 | 600 | | | | | - TW389 | | ST. | 7 | | 15.310 C | | | | | | | | | 1, 13 | 385 | 校 | M8282 | | - | OEHI FORM | ٩ | | | | | | | | | | | - | | | 0 | | | | | | | | | | | | | | AIR POL | LUTIO | N PARTICUL | ATE ANA | LYTICAL | DATA | | ; | |---------------------------------|-----------------|-------|------------------------------|--------------------------------------|--------------|--------------------|-----------|----------------------| | BASE | | DATE | | | T | RUN NUMBER | | | | E=11, + | 1.7.2 | 3/ | 2 Aug | 1923 | | | | | | EFALE P | <u> </u> | |) A15 | SOURCE NU | MBER | | | | | 11 - 4 - | | | | | TWO | | | | | 1. HORPITAL | | | PARTICUI | | 1 - 0 | | | | | | ITEM | | FINAL WE | IGHT | INIT | AL WEIGHT (gm) | WI | EIGHT PARTICLES (gm) | | FILTER NUMBER | | | 0.600 | Ī | .2 | 858 | Ç., | 1 H ∫ : | | ACETONE WASHING
Hall Filter) | S (Frobe, Front | | //0.75 | , | /;0, | <u> 5</u> | .,}_ | 047 | | BACK HALF (II need | ded) | | | | | | | .)^ | | | | | Total Wei | ght of Partic | ulates Coile | ected | 0. | 4473 am | | и. | | | WATE | | | | | | | | ETE 14 | | FINAL WE
(gm) | IGHT | INIT | IAL WEIGHT
(gm) | | WEIGHT WATER (@m) | | IMPINGER 1 (H20) | | | 227 | . 0 | 2. | 00.0 | | J7.0 | | IMPINGER 2 (H20) | | | 220. | 4 | | 00.0 | | 27.0
26.4 | | IMPINGER 3 (Dry) | | | 7.6 | | | Ø | | 7.6 | | IMPINGER 4 (Silica (| Gel) | | SQ 1. | າ | 31 | 0.0 | | 21.0 | | | | | Total Wei | ight of Water | Collected | | | 840 0 | | 111. | | | GASES | (Dry) | | | | | | ITEM | ANALYSIS
1 | | ANALYSIS
2 | ANAI | YSIS
3 | ANALYSIS
4 | | AVERAGE | | VOL % CO₂ | 7.4 | | 7 4 | 7. | 6 | | | 7.4 | | ۷٥L % ٥ ₂ | 7.8 | | 1. 3 | 9. | 8 | | | 7.8 | | VOL % CO | | | | | | | | | | VOL % N2 | | | | | | | | | | | | Vol % | N ₂ = (100% - %) | CO ₂ - % O ₂ . | % CO) | | _ | | | (OF) (OF) (OF) (OF) (OF) (OF) (OF) (OF) | | PLANT PLANT DATE DATE DATE BASE | PARTICULATE SAMPLING DATA SHEET | SCHEMATIC OF STACK CROSS SECTION EQUATIONS | ^o R = ^o F + 460 | S130. Ed. Co. A 2 Tr | H CO TS. VP HEATER BOX TEMP | | Pro Leaha & 18 in the - 9 cont | ix : | Co, 27.3 | P.S do | Max = 24. DRY GAS FRACTION (FD) | STACK TEMP VELOCITY ORIFICE GAS GAS METER TEMP SAMPLE | (oF) (Ts) HEAD UIFF. (OF) (OF) (Ts) (Ts) (Ts) | 8 22 38 90 834,445 90 85 224 6 | 103 1.94 93 40 230 | 20 202 202 202 202 202 202 202 202 202 | 200 200 | 1,75 1,9 855.364 99 41 241 | Samo Filte | An 16 Kmt 40 21 22 | 76 COCIOCA (16.1 F.) | 8 .039 2.13 102 04 238 | 2.26 (03 95 24) | 100 000 000 m | | \ | 7 = 40 | 1275 | | | | |---|--
--|---------------------------------|--|---------------------------------------|----------------------|-----------------------------|--|--------------------------------|------|----------|--------|----------------------------------|---|---|--------------------------------|--------------------|--|---------|----------------------------|------------|--------------------|----------------------|------------------------|-----------------|---------------|--|---|--------|------|--|--|--| |---|--|--|---------------------------------|--|---------------------------------------|----------------------|-----------------------------|--|--------------------------------|------|----------|--------|----------------------------------|---|---|--------------------------------|--------------------|--|---------|----------------------------|------------|--------------------|----------------------|------------------------|-----------------|---------------|--|---|--------|------|--|--|--| | AIR POLLUTION PARTICULATE ANALYTICAL DATA | | | | | | | | | | |---|---------------|--|---------------------------------|------------------------|---------------|----------------|-------------------|--|--| | BASE DATE | | ATE | | | RUN NUMBER | | | | | | D-01- 15 | ~0 | 30 0.46 | 10 VA | | | | | | | | BEALE AF | <u> </u> | 30 AUG | SOURCE NUMBE | ER | | | | | | | 410 54 | | | | | | | | | | | 110som | | | | | | | | | | | I, PARTICULATES | | | | | | | | | | | ΙΤ | ЕМ | FINAL WE | | INITIAL WEIGHT
(gm) | | WEIG | HT PARTICLES (#m) | | | | 3,2 | | フ・5 こ メ | ì | . 2.858
.288' | | ٥٠. | 27 103 | | | | FILTER NUMBER | 0.50 | aa | ก | | | 930 i | | | | | | 0.50 | | | 0.13 | | , , , , , | | | | | ACETONE WASHINGS (
Half Filter) | Probe, Front | | | | | Ć | | | | | | | 100,7 | 77! | 100.31 | | 0,. | 626 | | | | BACK HALF (If needed | | | | | | <i>S</i> | | | | | | Total Wei | Total Weight of Particulates Collected | | | 0 / | 750 4 m | | | | | n. | | WATE | R | | | V • 17 | 100 | | | | IT | FINAL WE | ІБНТ | INITIAL WEIGHT (gm) | | We | IGHT WATER | | | | | IMPINGER 1 (H20) | | 2,5. | <u>-</u> | 200.0 | | • | 15. J | | | | IMPINGER 2 (H20) | 220. | | | 20.0 | · . | 20.5 | | | | | IMPINGER 3 (⊅ry) | ?(.) | <u> </u> | •) | | | <i>5.</i> 2 | | | | | IMPINGER 4 (SIIIca Ga | 22 | . 2 | 200.0 | | 21.0 | | | | | | | | Total Wei | Total Weight of Water Collected | | | | 110.2 am | | | | 111. | | GASES | (Dry) | | | | | | | | ITEM | ANALYSIS
1 | ANALYSIS
2 | ANALYS
3 | 15 | ANALYSIS
4 | | AVERAGE | | | | VOL % CO2 | 8.6 | 8.4 | 8.4 | | | | 8.4 | | | | νοι % O ₂ | 3.4 | 3.4 | 8.2 | 2 | | | 3.4
3.4 | | | | VOL % CO | | | | | | | | | | | VOL % N ₂ | | | | | | | | | | | Vol % N2 = (100% - % CO2 - % O2 - % CO) | | | | | | | | | | | PRELIMINARY SURVEY DATA SHEET NO. 1 (Stack Geometry) | | | | | | | | | |--|--|----------------------|-------------|--|--|--|--|--| | BASE | | PLANT | | | | | | | | 29 Aug 89 | | SAMPLING TEAM SEHL | | | | | | | | SOURCE TYPE AND MAK 7 Llieu 21 | E TURY J | theinersta | | | | | | | | | | INSIDE STACK DIAMETI | Inches | | | | | | | RELATED CAPACITY | | | DISTUEL | | | | | | | DISTANCE FROM OUTSID | E OF NIPPLE TO IN | SIDE DIAMETER | 1 1 SCEC | | | | | | | NUMBER OF TRAVERSES | | NUMBER OF POINTS/TE | Inches | | | | | | | <u></u> | LOCATION OF SAMPLING POINTS ALONG TRAVERSE | | | | | | | | | POINT | PERCENT OF
DIAMETER | | ROM | TOTAL DISTANCE FROM OUTSIDE OF NIPPLE TO SAMPLING POINT (Inches) | | | | | | 1 | | | | •62 | | | | | | 2 | | | | 2.1 | | | | | | 2 | | | | 4.1 | | | | | | i.i | | | | 99 | | | | | | 5 | | | | 11.9 | | | | | | 6 | | | | 13.4 | | | | | | | | | | 15/1 | | | | | | | | | | • | | | | | | <u> </u> | | | | | | | | | | • | · | PRELIMINARY SURVEY DATA SHEET NO. 2 (Velocity and Temperature Traverse) | | | | | | | | |---|--------------------------|------------|------------------------|--|--|--|--| | BASE | | DATE | | | | | | | BOILER NUMBER | | | <u> </u> | | | | | | INSIDE STACK DIAMETER | , | | Yankan | | | | | | STATION PRESSURE | | | Inches | | | | | | 29.65 | 0 | | In Hg | | | | | | 065 | <u> </u> | HZO | In H20 | | | | | | TRAVERSE POINT NUMBER | VELOCITY HEAD, Vp IN H20 | 500, 80 2. | STACK TEMPERATURE (OF) | | | | | | • | .02 | 0 | 1500 | | | | | | 2 | ,02 | 5 | 1800 | | | | | | 3 | , 075 | 6 | 1884 | | | | | | 4 | .03 | 8 | 1884 | | | | | | 6 | 105 | | 1883 | | | | | | Ÿ | ,04 | .3 | 1886 | | | | | | | | | | | | | | | | | FD5 = 20 | | | | | | | | | F=1857 | | | | | | | | | | | | | | | | | | 716 | | | | | | | | | , | AVERAGE | | | | | | | 17,226:07 & EINVICONMENTAL HEALTA 17 11/12:81 USAF OCCUPPTIONAL TexAs Are Control Burio CERTIFIED BY ADDITIONAL INFORMATION APPENDIX D Calibration Data # METER BOX CALIBRATION DATA AND CALCULATION FORM (English units) Date 21 Nov 88 Meter box number Nutch #2 Barometric pressure, Pb =
30.02 in. Hg Calibrated by Scott & Vaughn | • | | Gas v | olume | T | emperat | ure | | | | | |-----|--|---|---|-------------------------|---|-----------------------|-------------------------------------|---------------------|----------------|-----------------------------| | VAC | Orifice manometer setting (\Delta H), in H2O | Wet test meter (V _W), ft ³ | Dry gas
meter
(V _d),
ft ³ | Wet test meter (tw), or | Dry
Inlet
(t _d),
i
°F | gas met Outlet (t d o | Avg [®] (t _d), | Time
(Θ),
min | Y | ΔH0
in. H ₂ 0 | | 4.0 | 0.5 | 5 | 5.057 | 75 535 | 77
82
84 | 75
77 | 537.75 | 12.4% | <i>\$.9926</i> | 1.73 | | 4.0 | 1.0 | 5 | 5.031 | 76 536 | 189 | | 542.5 | 9.14 | 1.0434 | 1.87 | | 4.0 | 1.5 | 10 | 10.101 | 17
17 537 | | | 547.75 | 15.35 | 1.0061 | 1,97 | | 4.0 | 2.0 | 10 | 10.230 | 78 538
78 538 | 97
99 | 85
87 | 552.ø | B.45 | 6.9981 | 2.00 | | 4.0 | 3.0 | 10 | 10/170 | 18
78 538 | 103 | 87
89 | 554.75 | 18.92 | 1.4465 | 1.97 | | 4.0 | 4.0 | 10 | 10/191 | 78 538 | 105 | 87
91 | 557.¢ | 9.35 | 1.4061 | 1.92 | | | | | | | | | · | Avg | 1.402 | 1.91 | | ΔH, in. H ₂ O | <u>ΔΗ</u>
13.6 | d b 13.6 | $\Delta H_{i}^{2} = \frac{0.0317 \Delta H}{P_{b} (t_{d} + 460)} \left[\frac{(t_{w} + 460) \theta}{V_{w}} \right]^{2}$ | |--------------------------|-------------------|--|--| | 0.5 | 0.0368 | (5)(30.02)(537.75)
(5.05?)(34.02+-5-)(535) | $\frac{(6317)(5)}{(3052)(537.75)} \left(\frac{(535)(12.4)}{(5)}\right)^{2}$ | | 1.0 | 0.0737 | (5)(30 02)(5425)
(5.631)(30.02+15.)(536) | (0317) (1.0) (636) (9.14) 2
(30.02) (547.5) (536) (9.14) | | 1.5 | 0.110 | (10) (30 @2) (547.75)
(10.101) (30.62+15) (537) | (B317)(1.5) (537)(535) ²
(30.52)(54775) (10 | | 2.0 | 0.147 | (10) (30 02) (552)
(10) 23) (30 02 + 200 1538) | (6317)(2.0) [538)/13,45)]2
(60,00) [532) 10 | | 3.0 | 0.221 | 10/(3142)(554.75) | (0317)(30) [538×10.92] 2
(3002) (554.75) [-10] | | 4.0 | 0.294 | 10/9 (3.4: + 43.) 5381 | (c317)(4.4) (538)(9.35) ² (3001)(557) | $^{^{}a}$ If there is only one thermometer on the dry gas meter, record the temperature under \mathbf{t}_{d} . Quality Assurance Handbook M4-2.3A (front side) Ve Benle AFB POSTTEST DRY GAS METER CALIBRATION DATA FORM (English units) OME Date 23 Jun 89 Meter box number Nuffel 2 Plant (lear & Eielson) Meter box number Nutech 2 Date 23 Jun 89 39.123 in. Hg Barometric pressure, $^{\rm P}_{\rm b}$ Test number ONE Dry gas meter number н 1.00% Pretest Y $V_{\rm d} \left(P_{\rm b} + \frac{\Delta H}{13.6} \right) \left(t_{\rm w} + 460 \right)$ $V_{w} P_{b} (t_{d} + 460)$ 10.0 setting, Vacuum in. Hg 4.0 707 15.67 (0) 15.83 Time 16.12 min 25555 28547.5 551.5 547.5 Average 550 Dry gas meter $(t_{d_i}), \mid (t_{d_o}),$ Outlet 215 28 43 554 87 541 L Temperature Inlet 44.550 Wet test 540 145 54/ Dry gas meter (V_d) , ft 10,347 10,2(2 10,223 Gas volume Wet test meter 10 10 manometer (AH), in. H₂0 setting, Orifice $^{f a}$ If there is only one thermometer on the dry gas meter, record the temperature under t $_{f d}$ where $V_{\rm w}=$ Gas volume passing through the wet test meter, ft³ = Gas volume passing through the dry gas meter, ft 3 $t_{\rm w}$ = Temperature of the gas in the wet test meter, $^{\rm o}F$. = Temperature of the inlet gas of the dry gas meter, oF. = Temperature of the outlet gas of the dry gas meter, °F. t do = Average temperature of the gas in the dry gas meter, obtained by the average of t_d and t_d , oF. ΔH = Pressure differential across orifice, in. H_20 . = Ratio of accuracy of wet test meter to dry gas meter for each run. = Average ratio of accuracy of wet test meter to dry gas meter for all three runs; tolerance = pretest Y +0.05Y. = Barometric pressure, in. Hg. = Time of calibration run, min. # METER BOX CALIBRATION DATA AND CALCULATION FORM (English units) fost Beale AFB Date <u>28 Supi 89</u> Meter box number Nyfoch 2 Barometric pressure, Pb = 29 82 in. Hg Calibrated by Scott & Vaughn | | | Gas v | olume | T | emperati | ıre | | | V | | |----|--|------------------------------|---------------------------------------|--------------------|----------------|--------------------|--------------------|--------------|-------|-----------------------------| | | Orifice
manometer | wet test
meter | Dry gas
meter | wet test
meter | Dry
Inlet | gas met
Outlet | Avg | Time
(0), | | | | AC | setting
(ΔH),
in. H ₂ O | ('```,'),
ft ³ | (V _d),
ft ³ | (t _w), | (idi), | (t _d), | (t _d), | min | Yi | ΔH6
in. H ₂ O | | ل | 0.5 | 5 | 5.460 | 78 538 | 79
84 541.5 | 77
79 538 | 539.8 | 12.9 | 0,990 | 1.897 | | L | 1.0 | 5 | 5.06¢ | 79
79 539 | 4,549 | 80
540.5 | 1
5 44, E | 9.7 | 0.996 | 1.837 | | Ü | 1.5 | 10 | 10.150 | 19 539.5 | 16
18 557 | 86
1875465 | 551.6 | 15.2 | 1.004 | 1.943 | | 4 | 2.0 | 10 | 10.195 | 19 539 | | 87
89546 | 553.5 | 132 | 1.002 | 1.744 | | Ľ | 3.0 | 10 | 10.155 | 79
87 539,5 | 104 Mari | 9/550.5 | 556.5 | 10:7 | 1.008 | 1.910 | | 4 | 4.0 | 10 | 10,025 | 80
77 538,5 | 80
89 544,5 | 74
77535.5 | 540 | 10.0 | 0,791 | 2. 383 | | | | | <u> </u> | | | | | Avg | 0,999 | 1.769 | | ΔH, in. H ₂ 0 | ΔH
13.6 | Y = | $\frac{V_{w} P_{b}(t_{d} + 460)}{V_{c}(P_{b} + \frac{\Delta H}{13.6}) (t_{w} + 460)}$ | $\Delta H \mathcal{E}_{i} = \frac{0.0317 \Delta H}{P_{b} (t_{d} + 460)} \left[\frac{(t_{w} + 460) E}{V_{w}} \right]^{2}$ | |--------------------------|------------|------------------|---|---| | C.5 | 0.0368 | y, * | (5) (29.63) (539.8)
(5.06) (29.62+0.7/34) (538) | Hay = (0,0317)(,5) [(538)(12.9)] | | 1.0 | 0.0737 | 42= | (5,06) (27.83 + 1/3.6) (539) | $H_{a_{1}} = (29.81)(544.8) = (5.39.6)(9.6)$ | | 1.5 | 0.110 | 42 = | (16) (39.82) (551.8)
(16.15) (39.82+1.5/3.6)(539.5) | $H_{a} = \frac{(.6317)(1.5)}{(39.83)(551.1)} \left[\frac{(539.5)(15.2)}{10} \right]^{2}$ | | 2.0 | 0.147 | y ₄ = | (10.195) (29.82 t 2.5/66) (539) | $H_{Q_1} = \frac{(.6317)(2.0)}{(39.82)(553.5)} \left[\frac{(539)(13.2)}{10} \right]^2$ | | 3.0 | 0.221 | 45 = | (10) (29.82) (556.5)
(10.155) (29.82+3/36)(539.5) | $H_{45} = \frac{(.03.1)(3.6)}{(29.82)(556.5)} \frac{7(339.5)(10.7)}{10} = \frac{7}{2}$ | | 4.0 | 0.294 | 40 = | (10)(29.82) (540)
(10.625) (29.82+4/31)(5385 | (.0317)(4.0) (6385)(10.0) 7 ² | a If there is only one thermometer on the dry gas meter, record the temperature under t_d. Quality Assurance Handbook M4-2.3A (front side) IMPINGER Date 19/0ct 88 DI Thermocouple number 24.232/ Ambient temperature 26 °C Barometric pressure 29.175 in. Hg Calibrator GARRISON/ Reference: mercury-in-glass NBS SCOTT other Reference Thermocouple Temperature_ potentiometer thermometer Reference difference, Sourceb temperature, point number a temperature, °C °C (specify) ICE 0 0 0 BATH 0.6 ROOM 26.1 25.5 TEMP b_{Type} of calibration system used. $\begin{bmatrix} (\text{ref temp, } ^{\circ}\text{C} + 273) - (\text{test thermom temp, } ^{\circ}\text{C} + 273) \\ & \text{ref temp, } ^{\circ}\text{C} + 273 \end{bmatrix}$ 100\leq1.5%. * MUST BE WITHIN 1°C OF REF aEvery 30°C (50°F) for each reference point. | Date | 190cT8 | | ermocouple numb | 9.731/ | | | | |------------------------------|---|--|--|---------------------------|--|--|--| | | Ambient temperature 26°C Barometric pressure 29.175 in. Hg Calibrator Gangson/ Reference: mercury-in-glass MBS | | | | | | | | Calibrator | SCOTT | | | 7422 | | | | | | | C | ther | | | | | | Reference
point
number | Source ^b
(specify) | Reference
thermometer
temperature,
°C | Thermocouple potentiometer temperature, °C | Temperature c difference, | | | | | 0 | ICE
BATH | 0 | 0 | | | | | | ~ | ROOM
TEMP | 26.0 | 26.6 | 0.6 | | | | | | | | | - | ^aEvery 30°C (50°F) for each reference point. b_{Type} of calibration system used. $$\begin{bmatrix} (\text{ref temp, °C} + 273) - (\text{test thermom temp, °C} + 273) \\ & \text{ref temp, °C} + 273 \end{bmatrix} 100 \le 1.5\%.$$ * MUST BE WITHIN 1ºC OF REF IMPINGER Thermocouple number ber <u>D3</u> 29.232/ Ambient temperature 26 °C Barometric pressure 29.175 in. Hg Calibrator GARRISON/ Reference: mercury-in-glass MBS SCOTT other Reference Thermocouple Temperature potentiometer thermometer Reference Sourceb temperature, difference, point number temperature, * OCX (specify) 0.6 0.6 ICE 0 0 BATH ROOM 25.8 0.2 25.6 TEMP bType of calibration system used. * MUST BE WITHIN I'C OF REF ^aEvery 30°C (50°F) for each reference point. $[\]begin{bmatrix} (\text{ref temp, } ^{\circ}\text{C} + 273) - (\text{test thermom temp, } ^{\circ}\text{C} + 273) \\ & \text{ref temp, } ^{\circ}\text{C} + 273 \end{bmatrix}$ 100<1.5% IMPINITER Date 19/01/88 Thermocouple number D4 29,7.32/ Ambient temperature 26 °C Barometric pressure 29.175 in. Hg Calibrator GARASON/ Reference: mercury-in-glass NBS other Reference Thermocouple Temperature potentiometer Reference thermometer Sourceb temperature, °C difference, point number a temperature, 16 °C * ° C (specify) 0.6 ICE BATH 0.6 0 0 Room 25.5 0.1 25.6 TEMP b_{Type} of calibration system used. $$\begin{bmatrix} (\text{ref temp, °C} + 273) - (\text{test thermom temp, °C} + 273)
\\ & \text{ref temp, °C} + 273 \end{bmatrix}$$ 100<1.5%. * MUST BE WITHIN I'C OF REF ^aEvery 30°C (50°F) for each reference point. STACK SENSOR CALIBRATION: 19-20 Oct 88 | SENSOR
| REFERENCE
TEMPERATURE
(deg K)
X axis | | | |-------------|---|----------------------------|--| | P1 | 273.30
371.90
447.00 | 273.60
373.60
450.20 | Regression Output: Constant -4.30 Std Err of Y Est 0.20 R Squared 1.00 No. of Observations 3.00 Degrees of Freedom 1.00 | | | | | X Coefficient(s) 1.02
Std Err of Coef. 0.00 | | | | | % Deviation @ 2000 F(1093.3 K) = 1.29% | | P2 | 273.30
371.80
447.60 | 273.60
373.60
450.80 | Regression Output: Constant -4.27 Std Err of Y Est 0.11 R Squared 1.00 No. of Observations 3.00 Degrees of Freedom 1.00 | | | | | <pre>X Coefficient(s) 1.02 Std Err of Coef. 0.00</pre> | | | | | % Deviation @ 2000 F(1093.3 K) = 1.25% | | Р3 | 273.30
371.90
447.60 | 274.10
374.10
450.80 | Regression Output: Constant -2.96 Std Err of Y Est 0.03 R Squared 1.00 No. of Observations 3.00 Degrees of Freedom 1.00 | | | | | <pre>X Coefficient(s) 1.01 Std Err of Coef. 0.00</pre> | | | | | % Deviation @ 2000 F(1093.3 K) = 1.11% | | P4 | 273.30
371.80
447.60 | 273.60
373.60
450.80 | Regression Output: Constant -4.27 Std Err of Y Est 0.11 R Squared 1.00 No. of Observations 3.00 Degrees of Freedom 1.00 | | | | | X Coefficient(s) 1.02
Std Err of Coef. 0.00 | | | | | % Deviation @ 2000 F(1093.3 K) = 1.27% | | P5 | 273.30
371.90
447.60 | 274.10
373.60
450.80 | Regression Output: Constant | |----|----------------------------|----------------------------|---| | | | | Std Err of Coef. 0.00 | | | | | % Deviation @ 2000 F(1093.3 K) = 1.08% | | P6 | 273.30
371.90
447.60 | 273.30
373.60
450.80 | Regression Output: Constant -5.03 Std Err of Y Est 0.09 R Squared 1.00 No. of Observations 3.00 Degrees of Freedom 1.00 | | | | | X Coefficient(s) 1.02
Std Err of Coef. 0.00 | | | | | % Deviation @ 2000 F(1093.3 K) = 1.37% | | P7 | 273.30
371.90
447.60 | 273.30
373 60
450.80 | Regression Output: Constant -5.03 Std Err of Y Est 0.09 R Squared 1.00 No. of Observations 3.00 | | | | | Degrees of Freedom 1.00 | | | | | 1100 | | | | | Degrees of Freedom 1.00 X Coefficient(s) 1.02 | | P8 | 273.60
371.80
449.40 | 273.60
373.00
452.40 | Degrees of Freedom 1.00 X Coefficient(s) 1.02 Std Err of Coef. 0.00 | | P8 | 371.80 | 373.00 | Degrees of Freedom 1.00 X Coefficient(s) 1.02 Std Err of Coef. 0.00 % Deviation @ 2000 F(1093.3 K) = 1.379 Regression Output: Constant -4.75 Std Err of Y Est 0.39 R Squared 1.00 No. of Observations 3.00 | ## TYPE S PITOT TUBE INSPECTION DATA FORM #8A Pitot tube assembly level? yes _____ no Pitot tube openings damaged? _____ yes (explain below) ____ no $\alpha_1 = 1$ ° (<10°), $\alpha_2 = 2$ ° (<10°), $\beta_1 = 6$ ° (<5°), $\beta_2 = \underline{2} \quad (<5^\circ)$ (0.938) y = 1 °, $\theta = 15/6$ cm (in.) 0.1250 $z = A \sin \gamma = \frac{O.016H}{Cm}$ cm (in.); <0.32 cm (<1/8 in.), $w = A \sin \theta = 0.0/64$ cm (in.); <.08 cm (<1/32 in.) $P_{A} = \frac{15/32(0.469)}{(0.469)}$ cm (in.) $P_{b} = \frac{15/32(0.469)}{(0.469)}$ cm (in.) $D_{t} = \frac{3\epsilon (.375)}{(.375)}$ cm (in.) Comments: CONSTRUCTED IAW 40 CFR 60, APPA METH2 FIG 2.2 ASSIGNED BASELINE CORFFICIENT = 0.84 Calibration required? _____ yes _____ no | Date 30 Am | 26 | Calib | orated by _ | Sink | | |------------------------------------|----------|--------------|---|------------------|--------------------| | Nozzle
identification
number | mm (in.) | D2, mm (in.) | eter ^a D ₃ , nm (in.) | ΔD,b
mm (in.) | D _{avg} c | | 7 | .653 | .654 | 654 | ,001 | 654 | | | | | | | | | | , | ### where: ^aD_{1,2,3}, = three different nozzles diameters, mm (in.); each diameter must be within (0.025 mm) 0.001 in. b $\Delta D = \text{maximum difference between any two diameters, mm (in.),} \Delta D \leq (0.10 \text{ mm}) 0.004 \text{ in.}$ $D_{avg} = average of D_1, D_2, and D_3.$ NUTECH #2 Date 3 JAN 89 Thermocouple number IN LET / WTI.ET Ambient temperature 25 °C Barometric pressure _____ in. Hg Calibrator GARRISCAI Reference: mercury-in-glass 145 pm. 63 F other _____ Reference Thermocouple Temperature_b Reference thermometer potentiometer | difference, Source^a point temperature, temperature, number (specify) INLET HOT WHEL 43 43.5 . 5 BATH ROM 26 0 26 TEMP OUTLET HO WATER 43.5 BATH 26.5 ROOM 26 TEMP Quality Assurance Handbook M5-2.5 * MUST BE WITHIN 3°C OF REFERENCE Type of calibration system used. b $\left[\frac{(\text{ref temp, °C} + 273) - (\text{test thermom temp, °C} + 273)}{\text{ref temp, °C} + 273}\right]$ 100<1.5%. # APPENDIX E Acetone Blank Results and Particulate Emissions Results # BLANK ANALYTICAL DATA FORM | Plant Beale AFB | |---| | Sample location Blank | | Relative humidity | | Liquid level marked and container sealed | | Density of acetone (ρ_a) 0.78 g/ml | | Blank volume (V _a) /00 ml | | Date and time of wt 15 sept 0900 hr Gross wt 104.8797 mg | | Date and time of wt 215ept 1445 hr Gross wt 104. 8809 mg | | Average gross wt 104.8809 mg | | Tare wt 104.8797 mg | | Weight of blank (mab) mo | | | | $C_a = \frac{m_{ab}}{V_0 \rho_0} = \frac{(.00/\lambda)}{(.00)} = \frac{0.0000154}{0.70} = \frac{0.0000154}{0.70}$ | | a v _a p _a (/00) (0.78) ———— | | Note: In no case should a blank residue greater than 0.01 mg/g (or 0.001% of the blank weight) be subtracted from the sample | | weight. | | | | <u>Filters</u> Filter number | | Filters Filter number Date and time of wt Gross wt mg | | Filters Filter number Date and time of wt Gross wt mo | | Filters Filter number Date and time of wt Gross wt mg Date and time of wt Average gross wt mg | | Filters Filter number Date and time of wt Gross wt mo | | Filters Filter number Date and time of wt Gross wt mc Date and time of wt Average gross wt mc Tare wt mc | | Filters Date and time of wt Gross wt mode Date and time of wt Gross wt mode Average gross wt mode Tare wt mode Difference wt mode Note: Average difference must be less than ±5 mg or 2% of total | | Filters Date and time of wt Gross wt mode Date and time of wt Gross wt mode Average gross wt mode Tare wt mode Difference wt mode Note: Average difference must be less than ±5 mg or 2% of total sample weight whichever is greater. | | Filters Date and time of wt Gross wt mode Date and time of wt Gross wt mode Average gross wt mode Tare wt mode Difference wt mode Note: Average difference must be less than ±5 mg or 2% of total sample weight whichever is greater. | | | | | ं वर्षी | | | |-------------------------------------|-----------------|--------------------------------------|--|---|---------------| | | · | X804 442; | HE | | | | ABOM -METH | , - " | RUN HUMBER | | | | | ONE | | THE | RUN | | | | UPE - | S lip. | METER BOX 43 | | | | | METER BOY YO | | 1.0020 | PHH PH | | | | 1, ମନ୍ତନ୍ | Ptje. | DELTA HA | | | | | DELTA H | | 2.4700 | PUH | | | | 1,9199
 | Bill | BAR PRESS 7 | RUN | | | | 9AR PRESS 7
29,6500 | pijs | 29.6500
METER VOL ? | KUR N | | | | METER VOL 7 | | 45.3100 | RUH BE | XROM HMAS | SEPLE" | | 42,1150 | PijN | MTR TEMP F? | | | | | HIR TEMP FO | | 89,0000 | bihi 🔏 | RUN HUMBER | | | 53. 00 00 | PUN | STATIC HOH IH ? | | ONE | RI. | | STATIC HOH IN 2 | RIIN | 0650 | RUM S | YOU MTR STD ? | | | 9650
STACK TEMP. | magar. | STACK TEMP.
1,385.0000 | RUN . A | 40.8560 | Rin. | | 1,427.0000 | RUK | ML. WATER ? | | STACK DSCF# 2 | | | ML. WATER ? | | 84.0000 | RUH 3 | 313,0000 | RU. | | 97,9999 | 夏 伊斯 | | ************************************** | FRONT 1/2 MG ? | | | | | | | 236,8000 | ₿ij. | | | | | | BACK 1/2 MG ? | ₽ (% | | | | INP, % HOR = 8.3 | | 0.0000 | K. ' | | IMP. 1 HOW = 10.1 | | IMF. 4 BUP - 010 | | | | | \$ *** | | % HOH=8.3 | | F GR/DSCF = 0.0894 | | | 1 HOH=10.1 | | | 3 | F MG/MMM = 204.678 | 8 | | | | | | F L8/HR = 0.2400 | | | | | 2,0029 | n in the second | F KG/HR = 0.1088 | | | 1, 0021
7,2000 | PUN | 7.4000
% OXYGEM? | RUM (S | | | | Y OMYGENS | *· • · | 4 UNIGEM:
9,8000 | NU» | | | | 10,0000
10,0000 | P (F) | % CO ? | | | | | 1 (1) | | 0.0000 | RUN 🥳 | XROM •MAS | SFL? | | ଜୁ, ଜୁନୁକୃତ୍ | ₽U≤ | | | DUD HOMBEE | | | 55 €5 | | MWd =29.58 | | RUN NUMBER
Tho | Riji. | | MHd ≃29.55
MH NET=28.39 | | MW WET=28.61 | | i Mu | FU. | | THE ME TESTS: | | | | VOL MTR STD ? | | | | | SORT PSTS ? | | 43.5350 | P!! | | SART PSTS 7 | | 8,7310 | PUN 🧱 | STACK DSCFM 7 | | | 7,9494 | PU . | TIME MIN 7 | | 359,0000
FRONT 1/2 MG ? | Ŗij°. | | TIME MIN ?
60.0000 | P U: | 60.0000
HARRIS DIA 3 | PHI. | 449,8000 | RUS. | | HOZZLE DIP ? | | NOZZLE DIA ?
.6540 | Bûn 👫 | BACK 1/2 MG 7 | ···· <u>-</u> | | .6540 | RUE. | STK DIA INCH ? | | 0.0000 | PUll | | STK DIA INCH ? | | 14.0000 | Britis (| | | | 14,9999 | RUK" | | | E COUDOOS C (EO) | | | OF MET SEE - 1 | (5 OF) | * VOL MTR STD = 43 | | F GR/DSCF = 0.1594
F MG/NMM = 364.8613 | 7 | | * YOL MIR SID = 4
SIK PRES ABS = | | STK PRES ABS = 2
VOL HOH GAS = 3. | | F LB/HF = 0.4906 | | | VOL HOH GAS = 4 | | you non GHO - 3.
% MOISTURE = 8.3 | 1 200 | F KG/HP = 0.2225 | | | % MOISTURE = 10 | 9.05 | MOL BRY GAS = 0. | |
 | | MOL DRY GAS = 1 | 9. 899 | % NITROGEH = 82. | | | | | % NITROGEN = 8. | 2.00
- 55 | MOL WI DRY = 29. | 58 | | | | MOL WT DRY = 2 | | MOL MT WET = 28. | | | | | MOL WT WET = 2
VELOCITY FRS = | 9.17
 14 25 | VELOCITY FPS ≈ 3 | 1.51 | | | | VELUCIAT FAT F
STACK AREA = 1 | | STACK AREA = 1.8
STACK ACEM = 1.3 | | | | | 51801 8829 = 1
57801 8088 = 1 | 261. | * STACK DSCEM = 1-2 | | | | | ★ 5760% \$90FM = | 317. | % ISOKINETIC = | | | | | % ISOMINETIC = | 99,54 | | 1.64 | | | | | | 52 | | | | | THREE | RUN | |---|-------| | METER BOX Y? | ĺ | | 1.0020 | RUN | | DELTA H? | | | 2.3000 | RUN : | | BAR PRESS ? | į, | | 29.6500 | RUH | | METER VOL ? | [] | | 43.6358 | PUN | | MTR TEMP F2 | | | 95.0000 | RUN | | STATIC HOH IN ? | ļ | | 0650 | RUN [| | STACK TEMP. | | | 1,375.0000 | RUN | | ML. WATER ? | 3 | | 110.2000 | RUN | | *************************************** | - (1 | IMP. % HOH = 11.1 % HOH=11.1 % C02? 8.4900 RUN % OXYGEN? 8.4000 RUN % C0 ? 8.4000 RUN MWd =29.68 MW WET=28.38 SORT PSTS ? 8.3796 RUH TIME MIN ? 60.0000 RUH NOZZLE DIA ? .6540 RUN STK DIA INCH ? 14.0000 RUH * VOL MTR STD = 41.455 STK PRES ABS = 29.65 VOL HOH GAS = 5.19 ½ MOISTURE = 11.12 MOL DRY GAS = 0.889 ½ NITROGEN = 83.20 MOL NT DRY = 29.68 MOL NT DRY = 29.68 VELOCITY FPS = 20.75 STACK AREA = 1.07 STACK DSCFM = 1.331. * STACK DSCFM = 337. % ISOKINETIC = 93.96 ### XROM "MASSFLO" RUN NUMBER THREE RUN VOL MTR STD ? 41.4550 RUN STACK DSCFM ? 337.0000 RUN FRONT 1/2 MG ? 695.0000 RUN BACK 1/2 MG ? 0.0000 RUN F GR/DSCF = 0.2587 F MG/MMM = 592.0451 F LB/HR = 0.7473 F KG/HR = 0.3390 # APPENDIX F Hydrogen Chloride Emissions Calculations ### XROM "MASSFLO" | XROM *MAS | SFLO" | RUH NUMBER
TWO HCL | RUN | |--|-------|--|-------| | RUN NUMBER
ONE HOL | RUN | VOL MTR STD ?
43.5350 | RUN | | VOL MTR STD ? | | STACK DSCFM ?
359.0000 | RUN | | 40,8560 | RUN | FRONT 1/2 MG ? | | | STACK DSCFM ? | PUN | 13.7750
BACK 1/2 MG ? | RUN | | 313.0000
FRONT 1/2 MG ? | ¥ûn | 8.9999 | RUH | | 34.9200
BACK 1/2 MG ? | RUN | | | | 0.0000 | RUK | F GRZBSCF = 0.0049
F MGZMMM = 11.1738
F LBZHR = 0.0150 | | | F GR/DSCF = 0.0136
F MG/MMM = 30.1836
F LB/HR = 0.0354
F KG/HR = 0.0161 | | F KG/HR = 0.0068 | | | | | XROM "MASS | FLO" | | | | RUN NUMBER
THREE HOL | RUN | | | | VOL MTR STD ?
41.4550 | RUN | | | | STACK DSCFM 2
337.0000 | RUN | | | | FRONT 1/2 MG ? | 6:111 | F GR/DSCF = 0.0169 F MG/MMH = 38.6405 F LB/HR = 0.0488 F KG/HR = 0.0221 BACK 1/2 MG ? 45.3600 RUN 0.0000 RUN # Distribution List | | Copies | |---|--------| | HQ SAC/SGPB Offutt AFB NE 68113-500 | 1 | | HQ USAF/SGPA Bolling AFB DC 20332-6188 | 1 | | HQ AFSC/SGP
Andrews AFB DC 20334-5000 | 1 | | 7100 CSW Med Cen/SGB
APO New York 09220-5300 | 1 | | OL AD, AFOEHL
APO San Francisco 96274-5000 | 1 | | USAFSAM/TSK Brooks AFB TX 78235-5301 | 1 | | USAFSAM/ED/EDH/EDZ
Brooks AFB TX 78235-5301 | 1 ea | | Defense Technical Information Center (DTIC) Cameron Station | | | Alexandria VA 22304-6145 | 2 | | HSD/XA
Brooks AFB TX 78235-5000 | 1 | | HQ USAF/LEEV
Bolling AFB DC 20330-5000 | 1 | | HQ AFESC/RDV
Tyndall AFB FL 32403-6001 | 1 | | 9 Strat Hosp/SGPB
Beale AFB CA 95903-5300 | 5 |